NASA Vision & Mission ### **NASA** vision is: - Innovation - Inspiration - Discovery ### The NASA mission is: - Technology innovation - Inspiration for the next generation - And discovery in our universe as only NASA can # The Wright Brothers and the Future of Bio-Inspired Flight 1899 through to the Future... Al Bowers NASA Dryden Flight Research Center North Carolina State University Raleigh, NC 28 November 2007 ### Background: The Times Transcontinental Railroad... - the great engineering achievement of the time - understanding of "two-track" vehicle systems (buggys, carts, & trains) - completed on 10 May 1869 (Wilbur was two years old) # Background: Progenitors - Otto Lilienthal - experiments from 1891 to 1896 - Samuel P Langley - experiments from 1891-1903 - Octave Chanute - experiments from 1896-1903 ### Otto Lilienthal • Glider experiments 1891 - 1896 # Dr Samuel Pierpont Langley • Aerodrome experiments 1887-1903 ### Octave Chanute • Gliding experiments 1896 to 1903 # Wilbur and Orville 16 Apr 1867 – 30 May 1912 19 Aug 1871 – 30 Jan 1948 # Wright Brothers Timeline - 1878 The Wrights receive a gift of a toy helicopter - 1895 The Wrights begin to manufacture their own bicycles - 1896 The Wrights take an interest in the "flying problem" - 1899 Wilbur devises a revolutionary control system, builds a kite to test it; also writes the Smithsonian. - 1900 The Wright brothers fly a glider at Kitty Hawk, NC - 1901 The Wrights fly a bigger glider at Kitty Hawk, NC - 1901 In Dayton, OH, they build a research wind tunnel - 1902 The Wrights perfect their glider and learn to fly - 1903 The Wright brothers make the first controlled, sustained powered flight at Kitty Hawk. - 1905 In Dayton, the Wrights develop a practical airplane ### Wright Brothers' Paper Val. 1: DAYTON DHIO, JULY VO. 1884 No. 15 #### West Bide Meus. PERMITTED WASHIT. Villear Wright wills Wright TIRIMS .-- Quarter of year, investy wests A works, ma meta- Itie WEST THIBD STREET, BAYTON, OIBO #### Spring a Bird's Rest. Edward Corlins, the invender of he Corlin sugme, he bushing on dilition to his fartery, while lay- gues just of the way, but with a flow, to pain interesting to the three named; and whose at her more without the More Mercall, Editor, they had stoody belied the come of young transformed Wester, and a constant trans-Publisher ex, reluctant purepliers over the Janua Richard were not one day throughtee able to get glant or win carried for the early, the their orn book, each a won-given but taken bout mound with a to remove the building aptraction. Translat use out the duff to see of the property. As the recognity divisit, their the truring the rock agent and kept to the land Mr. Barry; 441 - Horison Physically #### Dist Elargain sarry to remove a ledge by blast but a longer and requested the prive has express goundar travelet in their greatic yorks; project Faur or offenters The old birds had all the time of Jacob Marcell, one of the adjoint the dect, and they showed on a towns thank. The only give heart where the hinds had prop- white the others are made it and forgo this unique course. Mr. Michuntil two does hed several signaraof he signed the post on depict of the provedors, and, other stording A little colored bay, but here it, Mr. 15 innover of in-course of ng the Dondalam Spani It new Laterteent Out 10th of 20th milled his compression to appraise them of ng. The Surkann had been after at removing three harrely set. In the measures, Malcolf and replayed, the anstered provoted, release, for the sum of twenty | Watter and found to late, where ad the Marting begun. The cents. The respect that greated, the tell rule, of a nell-rule time. sext mirring Mr. Collar passed and the most mirring the remor new control. They tried to been or the place where work was pres | African appeared with two come | them out of the dex. In harding #### F. M. NIPGEN. fl. W. Cor. Fifth and Williams NEW DRIVE STORE #### P. GRAYBII doubles in Dang-marketers - Provide carriedly amoreurated. N. E. Cor. Third and running #### W. COATES DOMESTIC: DRUGS, MEDICINES, WAND CHESTICA Ogodefen's Prescriptions was la remponded. JELL WITH Think St. THE ### Dayton's "West Side News" # Wright Brothers' Cycle Company • "single-track" vehicle mechanics # Inspiration: 1878 # Inspiration: July 1899 # 1899 Kite Experiments Dayton Ohio • Span: 17 feet • Chord: 5 feet • Gap: 4 feet, 8 inches • Camber: 1/23 • Wing Area: 165 sq ft • Weight with operator 190 lb • Span: 22 feet • Chord: 7 feet • Gap: 4 feet, 8 inches • Camber: 1/17 • Wing Area: 290 sq ft Horizontal Rudder Area 18 sq ft • Length 14 feet • Weight 98 lb They go home, very discouraged. On the train back to Dayton, Wilbur tells Orville that men would not fly for another fifty years... # Dayton Experiments October 1901 ### 1901 Wind Tunnel 16 inch square section x 6 feet ### 1901 Wright Wind Tunnel Results • Span: 32 feet 1 inch • Chord: 5 feet • Gap: 4 feet, 7 inches • Camber 1/24 • Wing Area: 305 sq ft - Horizontal Rudder Area 15 sq ft - Length 16 feet 1 inch - Weight 112 lb - Three configurations # Centennial of Controlled Flight 24 October 1902 # 1903 Langley Aerodrome Oct 7, 1903 Dec 8, 1903 - Span: 40 feet 4 inch - Chord: 6 feet 6 inches - Gap: 6 feet 2 inches - Camber 1/20 - Wing Area: 510 sq ft - Horizontal Rudder Area48 sq ft - Vertical Rudder 21 sq ft - Length 21 feet 1 inch - Weight 605 lb December 14, 1903 Wilbur wins the coin toss, and... # 1903 Wright Flyer December 14, 1903 Oops! # 1903 Wright Flyer December 17, 1903 ### They tell the world... #### THE WESTERN UNION TELEGRAPH COMPANY. 23,000 OFFICES IN AMERICA. CABLE SERVICE TO ALL THE WORLD. This Company TRANSHITS and DELLVERS messages only o, conditions limiting its liability, which have been assented to by the sender of the following messages. In the following messages back to the sending station for comparison, and the Company will not hold itself liable for errors or delays in transmission or delayers of Unserpeated Messages, beyond the amount of toils paid thereos, nor in any case where the claim is not presented in writing within sixty days after the message is filed with the Company for transmission. This is an UNEEPEATED MESSAGE, and is delivered by request of the sender, under the conditions named above. ROBERT C. CLOWRY, President and General Manager. #### RECEIVED at 176 C KA CS 33 Paid. Via Norfolk Va Kitty Hawk N C Dec 17 Bishop M Wright 7 Hawthorne St Success four flights thursday morning all against twenty one mile wind started from Level with engine power alone average speed through air thirty one miles longest 57 seconds inform Press home thristmas . Orevelle Wright 525P ### 1904 Huffman Prairie Ohio September 20, 1904 First Complete Circle in an Airplane ### 1905 Huffman Prairie OH Oct 4, 1905 Extended Flight in an Airplane (38 minutes) # Wright Flying Machine Patent #821, 393 [V[s1y 22, 1906] # 1908-1909 France & Virginia Public trials of the first practical airplane # The Rest is History... - 1904 Flights of 5+ minutes duration - 1905 Flights to 38 minutes duration - 1906 1907 Commercialization - 1908 1909 Flight Demonstrations - Wilbur in France, Italy and Germany - Orville in United States - 1909 The Wright Company is established - Clarke-Wright glider in England - Established Flying School in Alabama, OH - 1911 Glider Experiments with autopilot - Orville serves on NACA board from 1920 to 1948 NACA Board, 1938 # Understanding the Wright's Accomplishments Through Evaluation #### Wright Flyers Today 1903 Wright Flyer I National Air & Space Museum > 1905 Wright Flyer III Carillon Hall Orville Might William Wright. # Orville's Camera: 1902 to 1905 # The Wrights to Today - We still solve problems the same as the Wrights today - We reduce the system to individual problems - aero - controls - propulsion - structures ## How Did We Get Here? • What are our assumptions? • What are we missing? # An Integrated Approach: Towards More Bird-like Flight - The Wrights dis-integrated the bird - It is time to re-integrate the bird "When was the last time you saw a bird with a vertical tail?" # Birds # Bird Flight as a Model or "Why don't birds have vertical tails?" - Propulsion Flapping motion to produce thrust Wings also provide lift Dynamic lift birds use this all the time (easy for them, hard for us) - Stability and Control Still not understood in literature Lack of vertical surfaces - Birds as an Integrated System Structure Propulsion Lift (performance) Stability and control Dynamic Lift # Early Mechanical Flight • Otto & Gustav Lilienthal (1891-1896) • Octave Chanute (1896-1903) • Samuel P Langley (1896-1903) • Wilbur & Orville Wright (1899-1905) # Spanload Development #### Ludwig Prandtl Development of the boundary layer concept (1903) Developed the "lifting line" theory Developed the concept of induced drag Calculated the spanload for minimum induced drag (1908?) Published in open literature (1920) #### Albert Betz Published calculation of induced drag Published optimum spanload for minimum induced drag (1914) Credited all to Prandtl (circa 1908) # Spanload Development (continued) - Max Munk General solution to multiple airfoils Referred to as the "stagger biplane theorem" (1920) Munk worked for NACA Langley from 1920 through 1926 - Prandtl (again!) "The Minimum Induced Drag of Wings" (1932) Introduction of new constraint to spanload Considers the bending moment as well as the lift and induced drag # Practical Spanload Developments - Reimar Horten (1945) Use of Prandtl's latest spanload work in sailplanes & aircraft Discovery of induced thrust at wingtips Discovery of flight mechanics implications Use of the term "bell shaped" spanload - Robert T Jones Spanload for minimum induced drag and wing root bending moment Application of wing root bending moment is less general than Prandtl's No prior knowledge of Prandtl's work, entirely independent (1950) - Armin Klein & Sathy Viswanathan Minimum induced drag for given structural weight (1975) Includes bending moment Includes shear # Prandtl Lifting Line Theory • Prandtl's "vortex ribbons" - Elliptical spanload (1914) - "the downwash produced by the longitudinal vortices must be uniform at all points on the aerofoils in order that there may be a minimum of drag for a given total lift." y = c # Elliptical Half-Lemniscate - Minimum induced drag for given control power (roll) - Dr Richard Eppler: FS-24 Phoenix # Elliptical Spanloads #### Minimum Induced Drag & Bending Moment Prandtl (1932) Constrain minimum induced drag Constrain bending moment 22% increase in span with 11% decrease in induced drag #### Horten Applies Prandtl's Theory Horten Spanload (1940-1955) induced thrust at tips wing root bending moment # Jones Spanload - Minimize induced drag (1950) Constrain wing root bending moment 30% increase in span with 17% decrease in induced drag - "Hence, for a minimum induced drag with a given total lift and a given bending moment the downwash must show a linear variation along the span." y = bx + c ### Klein and Viswanathan - Minimize induced drag (1975) Constrain bending moment Constrain shear stress 16% increase in span with 7% decrease in induced drag - "Hence the required downwash-distribution is parabolic." y = ax + bx + c # Winglets - Richard Whitcomb's Winglets - induced thrust on wingtips - induced drag decrease is about half of the span "extension" - reduced wing root bending stress # Winglet Aircraft # Spanload Summary • Prandtl/Munk (1914) Elliptical Constrained only by span and lift Downwash: y = c • Prandtl/Horten/Jones (1932) Bell shaped Constrained by lift and bending moment Downwash: y = bx + c • Klein/Viswanathan (1975) Modified bell shape Constrained by lift, moment and shear (minimum structure) Downwash: y = ax + bx + c • Whitcomb (1975) Winglets • Summarized by Jones (1979) #### Early Horten Sailplanes (Germany) - Horten I 12m span - Horten II 16m span - Horten III 20m span # Horten Sailplanes (Germany) - H IV 20m span - H VI 24m span # Horten Sailplanes (Argentina) - H I b/c 12m span - H XV a/b/c 18m span #### Later Horten Sailplanes (Argentina) H Xa/b/c7.5m,10m, &15m # Bird Flight Model - Minimum Structure - Flight Mechanics Implications - Empirical evidence - How do birds fly? ## Calculation Method - Taper - Twist - Control Surface Deflections - Central Difference Angle # Dr Edward Udens' Results - Spanload and Induced Drag - Elevon Configurations - Induced Yawing Moments | Elevon Config | Cn∂ a | Spanload | |---------------|--------|------------| | 0 | 02070 | bell | | 0. II | 01556 | bell | | III .C | 02788 | bell | | 0 |)19060 | elliptical | | C | 15730 | elliptical | | VI .0 | 01942 | bell | | VII .0 | 002823 | bell | | VIII .0 | 004529 | bell | | IX .0 | 005408 | bell | | X .0 | 04132 | bell | | XI .0 | 005455 | bell | # Horten H Xc Wing Analysis - Vortex Lattice Analysis - Spanloads (longitudinal & lateral-directional) trim & asymmetrical roll - Proverse/Adverse Induced Yawing Moments handling qualities - Force Vectors on Tips twist, elevon deflections, & upwash - 320 Panels: 40 spanwise & 8 chordwise # Symmetrical Spanloads - Elevon Trim - CG Location # Asymmetrical Spanloads - Cl ∂ a (roll due to aileron) - Cn∂a (yaw due to aileron) induced component profile component change with lift - Cn\partial a/Cl\partial a - CL(Lift Coefficient) Increased lift: increased Clβ increased Cnβ* Decreased lift: decreased Clβ decreased Clβ decreased Cnβ* # Airfoil and Wing Analysis - Profile code (Dr Richard Eppler) - Flap Option (elevon deflections) - Matched Local Lift Coefficients - Profile Drag - Integrated Lift Coefficients match Profile results to Vortex Lattice separation differences in lift - Combined in MatLab # Performance Comparison • Max L/D: 31.9 • Min sink: 89.1 fpm Does not include pilot drag • Prediicted L/D: 30 • Predicted sink: 90 fpm #### Horten Spanload Equivalent to Birds - Horten spanload is equivalent to bird span load (shear not considered in Horten designs) - Flight mechanics are the same turn components are the same - Both attempt to use minimum structure - Both solve minimum drag, turn performance, and optimal structure with one solution # Dynamic Lift: Flapping Wings - What is the mechanism for flapping flight? - dynamic lift - start-up vortex - Strouhal number # Dynamic Lift - Riddle of the bumblebee - Dynamic lift or delayed stall - transient lift coefficient in excess of steady-state maximum lift coefficient # Start-Up Vortex - Back to Prandtl's lifting-line theory - conservation of momentum (angular) Start-Up Vortex Rowing Paddling • Sailing Swimming ### Karman Vortex Street • Oscillating vortex shedding #### Strouhal Number • Nondimensional measure of vortex shedding frequency ## Strouhal • Governs ALL biological periodic propulsion - bacteria - birds - fish - whales ## Concluding Remarks - Birds as as the first model for flight, and maybe the ultimate model? - Theoretical developments independent of applications - Applied approach gave immediate solutions, departure from bird flight - Eventual meeting of theory and applications (applied theory) - Spanload evolution (Prandtl/Munk, Prandtl/Horten/Jones, Klein & Viswanathan) - Flight mechanics implications - Hortens are equivalent to birds - Flapping is important, but how much? - Thanks: Dr FK Yuan, Chris, Moussain Mousavi, Nalin Ratenyake, Kia Davidson, Walter Horten, Georgy Dez-Falvy, Bruce Carmichael, R.T. Jones, Russ Lee, Geoff Steele, Dan & Jan Armstrong, Dr Phil Burgers, Ed Lockhart, Andy Kesckes, Dr Paul MacCready, Reinhold Stadler, Edward Udens, Dr Karl Nickel & Jack Lambie #### References - Anderson, John Jr: "A History of Aerodynamics: and Its Impact on Flying Machines"; Cambridge University Press; Cambridge, United Kingdom. - Prandtl, Ludwig: "Applications of Modern Hydrodynamics to Aeronautics"; NACA Report No. 116; 1921. - Munk, Max M.: "The Minimum Induced Drag of Aerofoils"; NACA Report No. 121, 1923. - Nickel, Karl; and Wohlfart, Michael; with Brown, Eric M. (translator): "tailles Aircraft in Theory and Practice"; AIAA Education Series, AIAA, 1994. - Prandtl, Ludwig: "Uber Tragflugel kleinsten induzierten Widerstandes"; Zeitschrift fur Flugtecknik und Motorluftschiffahrt, 28 XII 1932; Munchen, Deustchland. - Horten, Reimar; and Selinger, Peter; with Scott, Jan (translator): "Nurflugel: the Story of Horten Flying Wings 1933 1960"; Weishapt Verlag; Graz, Austria; 1985. - Horten, Reimar; unpublished personal notes. - Udens, Edward; unpublished personal notes. - Jones, Robert T.; "The Spanwise Distribution of Lift for Minimum Induced Drag of Wings Having a Given Lift and a Given Bending Moment"; NACA Technical Note 2249, Dec 1950. - Klein, Armin and Viswanathan, Sathy; "Approximate Solution for Minimum induced Drag of Wings with a Given Structural Weight"; Journal of Aircraft, Feb 1975, Vol 12 No 2, AIAA. - Whitcomb, R.T.; "A Design Approach and Selected Wind Tunnel Results at high Subsonic Speeds for Wing-Tip Mounted Winglets," NASA TN D-8260, July 1976. - Jones, Robert T; "Minimizing induced Drag."; Soaring, October 1979, Soaring Society of America. - Koford, Carl; "California Condor"; Audobon Special Report No 4, 1950, Dover, NY. - Hoey, Robert; "Research on the Stability and Control of Soaring Birds"; AIAA Report 92-4122-CP, AIAA, 1992. # What are we still missing?